2005 Volunteer Salmon Watcher Program Lake Washington Watershed, Puget Sound WRIA 8 Streams, and Vashon Island May 2006 Department of Natural Resources and Parks Water and Land Resources Division #### **Science Section** King Street Center, KSC-NR-0600 201 South Jackson Street, Suite 600 Seattle, WA 98104 206-296-6519 TTY Relay: 711 dnr.metrokc.gov/wlr # 2005 Volunteer Salmon Watcher Program Lake Washington Watershed, Puget Sound WRIA 8 Streams, and Vashon Island King County Water and Land Resources Division, in cooperation with: Lake Washington/Cedar/Sammamish Watershed Forum Bellevue Stream Team Cities of Bothell, Kirkland, Redmond, Renton, Seattle, and Woodinville Snohomish County Surface Water Management Vashon-Maury Island Land Trust Alternate formats are available upon request by contacting 206-296-7592 (Voice) or 800-833-6388 (TTY). # **Summary** In 1996, the Bellevue Stream Team, King County Water and Land Resources Division, the Muckleshoot Indian Tribe, the Snohomish County Surface Water Management Division, and the Washington Department of Fish and Wildlife began a jointly coordinated volunteer spawning survey program in the Lake Washington Watershed (all waters draining through the Ballard Locks). In 1997, the program evolved into the Salmon Watcher Program as it is today and has been conducted annually since. The purpose of the program is to document the distribution of spawning adult salmon throughout the basin via an active public outreach and education program, and subsequently consolidate all the information into a single resource (this report). These data can be used by policy makers and the public to improve how aquatic resources are managed, to protect salmon and trout species, and to enhance their habitat. For the 2005 program, 137 volunteers surveyed 123 sites on 55 streams throughout the Lake Washington Watershed, other WRIA 8 streams in Central Puget Sound, and Vashon Island streams from August 27, 2005 to February 7, 2006. An additional 7 volunteers surveyed 11 sites on 4 streams in Central Puget Sound outside the project area and the Snoqualmie Watershed. Because volunteers collect the data in this program, the agencies are able to obtain more information from far more locations than would otherwise be possible. However, data in this report should be used with the following factors in mind: - (1) Volunteer expertise in locating and identifying fish species varied from very high to very low; - (2) Coverage of streams by volunteers was by no means complete; therefore, fish distribution information is not complete; - (3) Volunteers view stream sites for relatively brief periods of time during the spawning season; - (4) Determination of survey sites was based on volunteer availability and site accessibility (and some survey locations change from year to year, even on the same creek); - (5) Spawning fish can be difficult to see and therefore may have passed through reaches undetected; and - (6) Volunteer data indicate only where minimum fish distributions extend to, but do not indicate reaches where fish are definitively absent (in other words, the data confirms fish presence, but does not confirm absence). Volunteers observed the following species: sockeye, kokanee, coho, chinook, and chum salmon, as well as trout species. The following results were compiled from volunteer observations: (1) Coho had the widest distribution throughout the official survey area and were seen in the most streams—they were seen in 9 basins in a total of 22 streams; (2) sockeye were seen in the greatest numbers (4,985 enumerated); (3) chinook were observed in 5 Lake Washington basins; (4) Kokanee observations were observed in 4 Lake Washington basins; and (5) chum were observed in 1 Vashon stream and Boeing Creek and were reported in 3 Lake Washington Watershed streams. This report is published on the Internet and can be found using the hyperlinks on this web page: http://dnr.metrokc.gov/wlr/waterres/salmon/reports.htm. Maps included in this report have been published on the Internet and can be found using the hyperlinks on this web page: http://dnr.metrokc.gov/wlr/waterres/salmon/maps.htm. # **Acknowledgements** Many thanks to all the dedicated volunteers for spending many hours in cold and wet weather to collect the information for this report—some for the ninth year in a row, and sometimes without ever seeing a single fish. Without the volunteers there would be no data, no maps, and no report. They help make a positive difference here in the Northwest, not only by reporting fish species, but by acting as the eyes and ears of the streams, reporting stream blockages as well as illegal and other suspect activities. You are the stewards of resources that make the Pacific Northwest so special. A *huge* Thank You to all! We also want to acknowledge the various individuals from the cooperating jurisdictions. Every year these folks meet and plan the program, organize and stage the training sessions, and invest lots of time attending to the questions of the volunteers. Thanks (in no particular order) to Laurie Devereaux, Bob Spencer, Debra Crawford, Peter Holte, Maureen Meehan, Mary Maier, Kollin Higgins, Kit Paulsen, Gino Lucchetti, Ray Heller, Wendy Collins, Karren Gratt, Hans Berge, and Laura Reed. We continue to owe immeasurable gratitude to Eric Maia for his talent, time, energy, creative thinking, skills, and patience during the building of our SQL server Salmon Watcher database. His efforts make these reports much faster to generate and make online data entry possible. Jennifer Vanderhoof writes these annual reports. Finally, we would like to thank those who partially sponsored our funding: Lake Washington/Cedar/Sammamish Watershed (WRIA 8) Forum through a King Conservation District grant. # **Table of Contents** | Summary | i | |---|----| | Acknowledgements | | | Table of Contents | | | List of Tables | | | List of Figures | | | Introduction | | | Methods | | | Volunteer Training | | | Data Collection | | | Quality Assurance/Quality Control | | | Results and Discussion | | | Basin Summary | | | Big Bear Creek Basin | | | Cedar River Basin | | | East Lake Washington Basin | | | West Lake Sammamish Basin | | | East Lake Sammamish Basin | | | Issaquah Creek Basin | | | North Lake Washington Tributaries | | | Sammamish River Tributaries | | | Vashon Island | 23 | | Central Puget Sound | 25 | | Volunteer Activity | 27 | | Contact with Citizens | 27 | | Time Spent by Volunteers | 28 | | Limitations of Volunteer Data | 28 | | Species Summary | 30 | | Marked Fish, Tagged Fish, and Juvenile Fish | 31 | | Chinook Salmon | | | Sockeye Salmon | 32 | | Coho Salmon | | | Kokanee | | | Chum | | | Trout and Unidentified Species | | | References | 34 | | Appendices | 37 | # **List of Tables** | Table 1. Volunteer observers for the 2005 Salmon Watcher Program. | 3 | |---|----| | Table 2. Number of surveys per month during 2005 Salmon Watcher season. | 4 | | Table 3. Numbers of streams, sites, and volunteers involved in the 2005 spawning season | | | Table 4. Species enumeration within surveyed basins during the 2005 Salmon Watcher season | 7 | | Table 5. Species observed per hour of volunteer time watched in each basin during the 2005 Salmon Watcher season | 7 | | Table 6. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the Big Bear Creek Basin for the 2005 spawning season. | 9 | | Table 7. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the Big Bear Creek Basin for the 2005 spawning season. | | | Table 8. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the Cedar River Basin for the 2005 spawning season. | | | Table 9. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the Cedar River Basin for the 2005 spawning season | 12 | | Table 10. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the East Lake Washington Basin for the 2005 spawning season. | 13 | | Table 11. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the East Lake Washington Basin for the 2005 spawning season. | 14 | | Table 12. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the West Lake Sammamish Basin for the 2005 spawning season. | 15 | | Table 13. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the West Lake Sammamish Basin for the 2005 spawning season. | 15 | | Table 14. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the East Lake Sammamish Basin for the 2005 spawning season. | 16 | | Table 15. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the East Lake Sammamish Basin for the 2005 spawning season. | 16 | | Table 16. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of
volunteers, and years the sites were watched for each stream surveyed in the Issaquah Creek Basin for the 2005 spawning season. | | | Table 17. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the Issaquah Creek Basin for the 2005 spawning season. | 17 | | Table 18. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the North Lake Washington Tributaries for the 2005 spawning season | 19 | | Table 19. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the North Lake Washington Tributaries for the 2005 spawning season | 20 | | Table 20. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the Sammamish River Tributaries for the 2005 spawning season. | 21 | | Table 21. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the Sammamish River Tributaries for the 2005 spawning season | 22 | | Table 22. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed on Vashon Island for the 2005 spawning season. | 23 | | Table 23. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed on Vashon Island for the 2005 spawning season. | | | Table 24. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the Central Puget Sound for the 2005 spawning season. | 25 | |--|---------| | Table 25. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in Central Puget Sound for the 2005 spawning season. | | | Table 26. Number of citizen contacts made by all Salmon Watcher volunteers in each of the surveyed basins. | 28 | | Table 27. Number of hours spent by Salmon Watcher volunteers in each of the surveyed basins | 28 | | Table 28. Number of adipose fin clips as reported by volunteer Salmon Watchers. Streams are listed in order of number of adipose-clipped fish reported | 31 | | | | | List of Figures | | | Figure 1. Basins surveyed for the 2005 Salmon Watcher Program. | 1 | | Figure 2. Sites surveyed by Salmon Watcher volunteers in 2005 | 4 | | Figure 3. Total number of new and returning volunteers for each year of the Salmon Watcher Prog | ram6 | | Figure 4. Observations of salmonids in the Big Bear Creek Basin | 10 | | Figure 5. Observations of salmonids in the Cedar River Basin. | 12 | | Figure 6. Observations of salmonids in the East Lake Washington Basin. | 14 | | Figure 7. Observations of salmonids in the Issaquah Creek Basin | 17 | | Figure 8. Observations of salmonids in the North Lake Washington Tributaries | 20 | | Figure 9. Observations of salmonids in the Sammamish River Tributaries | 22 | | Figure 10. Observations of salmonids on Vashon Island. | 23 | | Figure 11. Number of volunteers (defined as an individual, pair, or group) watching in the program and number of sites and streams watched from 1997-2005 in the Lake Washington Watershe | | | Figure 12. Percentage of total fish observed in 2005 by volunteers in (a) the Lake Washington Watershed, (b) other WRIA 8 streams, and (c) Vashon Island | 30 | | Figure 13. Distribution of chinook salmon in the program area based on Salmon Watcher observat | ions. | | Figure 14. Distribution of sockeye salmon in the program area based on Salmon Watcher observa | tions . | | Figure 15. Distribution of coho salmon in the program area based on Salmon Watcher observation | s32 | | Figure 16. Distribution of kokanee in the program area based on Salmon Watcher observations | 33 | ### Introduction The Salmon Watcher Program is a volunteer program that originated in 1996 and whose purpose is to record observations of adult fall-spawning salmonids. Volunteers are recruited and trained to identify and watch for spawning salmon throughout Water Resource Inventory Area 8 (WRIA 8), which includes the Lake Washington Watershed and some streams leading to Puget Sound (Figure 1). Volunteers are also trained to watch on Vashon Island. Regional agencies who participated in the Salmon Watcher Program along with King County during the 2005 season include the Bellevue Stream Team, the cities of Bothell, Kirkland, Redmond, Renton, Seattle, and Woodinville, Snohomish County Surface Water Management, and the Vashon-Maury Island Land Trust. The Salmon Watcher Program was initiated to expand on current efforts undertaken by resource agencies to document the distribution of spawning salmon in WRIA 8, including the Lake Washington Watershed. Basins that comprise the Lake Washington Watershed include Bear Creek, Cedar River, East Lake Washington, West Lake Sammamish, East Lake Sammamish, Issaquah Creek, and North Lake Washington (divided into the North Lake Washington tributaries and the Sammamish River tributaries). Other streams in WRIA 8 that were watched included Pipers Creek and Boeing Creek, both of which drain to Puget Sound. Vashon Island streams were observed as part of the Salmon Watcher Program for the fourth year in a row. Salmon Watcher volunteers annually collect information on the presence of fall-spawning salmonids, including chinook, coho, sockeye, kokanee (resident form of sockeye), and chum salmon, as well as trout species. Data of this type become more important in the region as salmonids, such as Puget Sound chinook, are listed under the Endangered Species Act. Because volunteers do this work, gathering this volume of data is accomplished with reduced agency resources, and the watersheds' residents can become involved and educated at the same time. Further, interactions with agency personnel foster positive relationships between the public and government agencies. With current budget and time constraints of agency personnel, most of the data collected in this effort would not be collected otherwise. In addition to summaries of fish observed during the fall season, this 2005 report contains information and some statistics about the volunteers. It should be noted that this report summarizes data collected only by Salmon Watcher volunteers, and it is therefore in no way intended to be an exhaustive report of fish distribution in WRIA 8 or on Vashon. Other fish surveys are conducted annually by county, state, city, and federal agencies and non-profit organizations. For example, surveys have been conducted by volunteers or County staff to look specifically for kokanee and chinook; the results of these surveys are reported separately and are not included here. Figure 1. Basins surveyed for the 2005 Salmon Watcher Program (see insert). ## **Methods** Volunteers were recruited during late summer and early fall of 2005 to observe fish in streams throughout the Lake Washington Watershed¹, other WRIA 8 streams, and streams on Vashon Island. The 137 volunteers who surveyed in the project area, plus 7 individuals who observed outside the project area, are listed in Table 1 (totals: 144 individuals, pairs, or groups totaling 167 people plus one elementary class). Table 1. Volunteer observers for the 2005 Salmon Watcher Program. | Ann Aagaard | Mike Dziuk | Jim McRoberts | |----------------------------|---------------------------------|--------------------------| | Staci Adman | Willie Elliot | Helen Meeker | | Susan and William Aho | Gary & Bob Emerson | Joe Meeker | | Eleanor Allen | Rod Epps | Jeff Mendenhall | | Ann Amort | Michael Erickson | Amanda Mondt | | Dennis Anderson | Sara & Richard Farmer | Dana Nelson | | Jill & Murray Andrews | Melodie Farrell | Eric & Andrew Nelson | | Chad Armour | Adrienne Fox | Jane Neubauer | | Angelina Artero | Valerie Franzke | Roger and Joy Neubauer | | Russ Atkins | Hon Cheung Fung | Hal & Peggy Newsom | | Kathleen Auld | Judy Gilbert | Anette Olney | | Frank Backus | Helgard Gray | Yoshiko Otonari | | Tina & Craig Bailey | Ron Green | Isabelle Otter | | Neil Baldock | John & Sally Gummeson | John E Palevich | | Jeanette Banobi | George Hadley | Tammy Parise | | Ed and Sheila Barnes | Jill Harris | Clint Peeples | | Richard Barrett | Sandy & Mithcell Hodge | Betty Peltzer | | Cathleen Barry | Joyce & Martin Boulander Hoikka | | | Siri Betcher | Lon Hoover | Sarah Phillips | | Shirley Biccum | Kyle Houser | Gary Pilawski | | Marilyn & Tom Blue | Pat Livingston and Jim Hughes | Dusanka Poljak Grez | | Mamie & Chuck Bolender | Matt & Denise Jagielo | Woodridge Elementary | | Bosworth Family | Nels & Crista Johnson | Jason Qui | | Heidi Brantzeg | Jeremy Jones | Gray Rand | | Bob and Diane Brenno | Peg Jones | Joshua Rao | | Brian Brenno | Barbara Jurgens | Kelly Rau | | Janet Broadus | Carol and Ed Kane | Larry Reymann | | Janeene & Steven Chilcoat | Pam Kelly | Adrienne Ross | | Mike Conlan | Donna Klemka | Heather Rush | | Jim Crabtree | Kathy Kolt | Kathleen Ryan | | Kathleen Crabtree | Janusz Komorowski | Ed Schein | | Nancy Daar | Julie Kranseler | Carrie & Drew Schwitters | | Dawn & Isabelle Dailidenas | Yvonne Kuperberg | Lisa Sheets | | James & Edna Dam | D. Quinn Lean | Kathryn Sheldon | | Daniel J. Davis | Mark & Jodi Linstead | Patty Shelton | | Alyse & Dennis DeKraker | Ginny Lodwig | Yoshi Shelton | | Sonia Delaney | Loudon Family | Chris Shimada | | Paula DeLucia | Barbara Lynum | Gary Smith | | Barbara Dickson | Ken Mackey | Warren Smith | | Chuck Dolan | Boyd Massie | Andrew Snavely | | Matt Dunnahoe | Mike
Matulka | Kay Snavely | | Erin Duvall | Koan Maurer | Nick Snavely | | | | | ¹ In this document, the Lake Washington Watershed means all waters draining through the Ballard Locks, and the subbasins of the Lake Washington Watershed are referred to as basins (e.g., Issaquah Creek Basin). Table 1. Continued. Volunteer observers for the 2005 Salmon Watcher Program. | Jim & Susan Sproull | Laurie Tucker | Irv Weisser | |-----------------------|---------------|-----------------------| | Kirk Stauffer | Nancy Upton | Lisa Westgard | | Mike Stults | Mary Vincent | Maggie & Brian Windus | | Lloyd & Joan Takasugi | Suzie Wagner | Barbara AW Wright | | Laura Thomas | Preston Walls | Dave Wright | | Wendy Townsend | Helen Weems | Linda Wylie | # **Volunteer Training** Agency staff held a total of seven classroom training sessions in 2005. One field training sessions was conducted for trained volunteers at Cottage Lake Creek in early October. Additionally, Snohomish County held separate training sessions for its Salmon Watcher program, an off-shoot of the Lake Washington Watershed program, and a small number of volunteers whose data are reported herein were trained in Snohomish County. All volunteers were taught to identify adult spawning salmon species with a slide presentation, which was placed on King County's web site so volunteers could review it any time. During the training sessions, volunteers signed up for one or more sites to survey. They were given salmon identification materials, including color adult salmon identification cards and spawner timing charts. Volunteers were taught how to fill out and return data forms. Volunteers were also given phone numbers to call for situations that might arise in the field, including drainage issues, fish kills, and suspicion of pollutants. Survey locations were prioritized by staff from each cooperating jurisdiction based on the need for information; however, sites were surveyed based on volunteer availability. Volunteers were assigned to stream locations near their homes or customary walking places whenever possible. Not all sites watched were prioritized by agency staff: some sites were watched because of the close proximity to a volunteer's home. Volunteers were instructed to stay on public property (bridges, parks, etc.) unless they gained permission from the landowners to enter private property or the survey location was on their own property. Figure 2 shows all the sites watched by volunteers during the 2005 fall spawning season. Figure 2. Sites surveyed by Salmon Watcher volunteers in 2005 (see insert). #### **Data Collection** Surveys were conducted between August 27, 2005, and February 7, 2006, though most surveys began in September and were concluded in December (Table 2). Volunteers were asked to watch at their survey sites for at least 15 minutes, twice per week, and record any adult salmonids they observed. Actual survey frequency and duration varied greatly among volunteers. Table 2. Number of surveys per month during 2005 Salmon Watcher season. | Month | Number of Surveys | |-----------|-------------------| | August | 3 | | September | 499 | | October | 1353 | | November | 1108 | | December | 590 | | January | 53 | | February | 2 | Volunteers counted all live and dead adult salmonids they observed. If a volunteer surveyed the same site more than one time on the same day, the highest fish count was used; however, often more than one volunteer surveyed the same site on a single day and their individual observations were used. Volunteers were asked to report only once those dead fish observed on more than one occasion and to note subsequent observations of the same fish in their comments. Juvenile fish were noted if present. Unidentified fish were counted and described when possible. Volunteers were asked if they could tell whether the fish they saw had an adipose fin. Volunteers were asked to note how many citizens they came into contact with during their streamside duties. They were also asked if they noticed anything at their site that needed to be reported and whether they reported it. All data were recorded onto field data forms (Appendix B), which were mailed to Salmon Watcher staff on a monthly basis. Volunteers were asked to fill out a "First Fish ID" form. This form had several multiple-choice questions about various key characteristics for identifying fish. Volunteers were asked to fill one of these forms out the first time they saw a new species and to turn the forms in with their data. The purpose of this form is twofold: (1) to aid volunteers in identification by highlighting key characteristics, and (2) to aid Salmon Watcher staff in quality control. # **Quality Assurance/Quality Control** Several means were used to assure that the data collected from volunteers were as accurate and consistent as possible during all phases of the program. Volunteers were provided with training by fish experts: data included in this report were collected either by returning volunteers or new volunteers who attended one of the training sessions for the 2005 season. Volunteers were provided laminated fish identification cards and a packet of training materials with fish identification information in it. Duplicate as well as additional fish identification materials were placed on the Internet. Contact persons were made available to volunteers to answer questions and verify species identification when necessary; volunteers were encouraged to call upon these individuals if they were unsure of species identification. Staff receiving the data sheets screened them for anything requiring immediate attention such as an unusual fish sighting or potential water quality problems. If an unusual fish sighting was noticed on a data form, agency staff contacted the volunteer to further inquire about what characteristics were used to identify the fish. The First Fish ID forms were intended to provide another means by which fish identifications could be checked and verified. Data were input into a SQL server database housed at King County. The database has been designed to catch anomalies in data entry, such as dates not in the season. The database also poses questions when it detects that a count of a certain species has never been as high at that site in that month in previous years. These and other checks were built into the database software to increase accuracy of input data. Following data entry, the figures were verified at least once by agency staff to ensure accuracy, as well as catch anything that might need addressing. The data reviewers are familiar with the basins and the fish runs typical for the basins. Volunteers on Lake Washington Watershed stream sites located in Snohomish County turned in their data to Snohomish County, who then passed it along to King County at the end of the season to be integrated into the SQL server Salmon Watcher database. Because of the limitations of usage of these data (Limitations of Volunteer Data, page 28) and despite quality control measures, the data are intended to be used only to make preliminary evaluations of the distribution of spawning salmonids in the Lake Washington Watershed and Vashon streams. #### **Results and Discussion** In 2005, a total of 134 sites on 59 streams were surveyed by 144 volunteers (Table 3). Table 3. Numbers of streams, sites, and volunteers involved in the 2005 spawning season. | Area | # streams | # sites | # volunteers | |------------------------------|-----------|---------|--------------| | Lake Washington Watershed | 47 | 105 | 118 | | Other WRIA 8 Streams | 3 | 8 | 8 | | Vashon Island | 5 | 10 | 11 | | Other (outside program area) | 4 | 11 | 7 | | Total | 59 | 134 | 144 | In 2005, 77 out of 137 volunteers (56 percent) watching in the official program area were returnees (Figure 3). The number of returning volunteers has remained consistent for several years. Of the 77 returnees, 2 pairs of volunteers have surveyed every year of the program. Additionally, 5 out of 7 volunteers at sites outside the funded program areas were returnees. Figure 3. Total number of new and returning volunteers for each year of the Salmon Watcher Program². ² Note that volunteers in 2001 were from a larger geographic area. For further discussion, please see "Volunteer Activity" on page 27. # **Basin Summary** In the 2005 spawning season, chinook were reported in the greatest numbers in Bear Creek and Issaquah Creek basins (Table 4). However, more hours were spent watching in Issaquah Creek. Table 5 shows how many fish were observed per hour watched in each basin. The greatest number of kokanee were observed in Bear Creek Basin; however, the highest number per hour watched was far greater in East Lake Sammamish Basin (Table 5). Table 4. Species enumeration within surveyed basins during the 2005 Salmon Watcher season. | | | | | | | Trou | | | |------------------------------|---------|------|------|---------|---------|------|-------|-------------| | Basin | Chinook | Chum | Coho | Kokanee | Sockeye | t | Unid. | Basin Total | | Big Bear Creek | 113 | - | 12 | 28 | 507 | - | 70 | 730 | | Cedar River | 13 | 4 | 135 | - | 3734 | ı | 50 | 3936 | | East Lake Washington | 47 | - | 3 | - | 54 | ı | 54 | 158 | | West Lake Sammamish | - | 3 | 7 | 3 | - | - | - | 13 | | East Lake Sammamish | - | - | - | 22 | - | - | 1 | 23 | | Issaquah Creek | 95 | - | 108 | - | 32 | 3 | 5 | 243 | | North Lake Washington Tribs. | - | - | 14 | - | 14 | 1 | 24 | 53 | | Samm. River Tribs. | 15 | - | 5 | 15 | 644 | 1 | 22 | 702 | | Vashon Island | - | 2 | 31 | - | - | - | 1 | 34 | | Central Puget Sound - WRIA 8 | - | 14 | 21 | - | - | - | 3 | 38 | | Other Central Puget Sound* | - | 28 | 50 | - | - | 1 | 37 | 115 | | Snoqualmie River* | - | - | 2 | - | - | - | - | 2 | | Species Total | 283 | 51 | 388 | 68 | 4985 | 5 | 267 | 6047 | ^{*}Indicates basins outside Program area. Table 5. Species observed per hour of volunteer time watched in each basin during the
2005 Salmon Watcher season. | | | | | | | Trou | | | |------------------------------|---------|------|------|---------|---------|------|-------|-------------| | Basin | Chinook | Chum | Coho | Kokanee | Sockeye | t | Unid. | Basin Total | | Big Bear Creek | 1 | 0 | ** | ** | 5 | 0 | 1 | 7 | | Cedar River | ** | ** | ** | 0 | 12 | 0 | ** | 13 | | East Lake Washington | ** | 0 | ** | 0 | ** | 0 | ** | ** | | West Lake Sammamish | 0 | ** | ** | ** | 0 | 0 | 0 | 1 | | East Lake Sammamish | 0 | 0 | 0 | 9 | 0 | 0 | ** | 10 | | Issaquah Creek | 4 | 0 | 4 | 0 | 1 | ** | ** | 9 | | North Lake Washington Tribs. | 0 | 0 | ** | 0 | ** | ** | ** | ** | | Samm. River Tribs. | ** | 0 | ** | ** | 5 | ** | ** | 5 | | Vashon Island | 0 | ** | 1 | 0 | 0 | 0 | ** | 1 | | Central Puget Sound - WRIA 8 | 0 | ** | ** | 0 | 0 | 0 | ** | 1 | | Other Central Puget Sound* | 0 | 1 | 1 | 0 | 0 | 0 | 1 | 3 | | Snoqualmie River* | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | | Species Total | 5 | 1 | 8 | 10 | 24 | 0 | 3 | 51 | ^{*}Indicates basins outside Program area. ^{**}Numbers are rounded; therefore, any counts less than 0.5 per hour will show up as zero. Detailed results for each basin in the program are presented below in basin groupings. Data include stream name and state stream numbers as assigned by Williams et al. (1975), corresponding stream sites (with Site ID and river mile), dates of surveys, number of surveys, number of surveyors, and number of each species observed. The unique Site ID numbers that correspond with each survey site are used to distinguish the sites. A site, with its unique ID number, will always have the same data associated with it, regardless of refined river mile (RM) designations. River mile designations are generally derived from Williams et al. (1975) combined with measurements made in GIS. Additionally, a designated site may vary a few feet from year to year: (1) if a volunteer watches on the upstream side of a bridge versus the downstream side, (2) if a new volunteer happens to watch a few yards from where a previous watcher observed, or (3) if a volunteer moves a few feet to observe in an area of better spawning habitat or visibility. Maps are presented for each basin in the program area and depict observations of sockeye, coho, chinook, kokanee, and chum identified during the survey. The streams surveyed in the Lake Washington Watershed were grouped into the following basins: Big Bear Creek, Cedar River, East Lake Washington, West Lake Sammamish, East Lake Sammamish, Issaquah Creek, and North Lake Washington (split into North Lake Washington tributaries and Sammamish River tributaries). Salmonids were observed in all basins surveyed in 2005. Trout and unidentified species were not mapped. # **Big Bear Creek Basin** Volunteers surveyed 13 sites in 5 streams in the Big Bear Creek Basin in 2005 (Figure 2). From 1 to 6 sites were watched per stream, and the total number of surveys ranged from 9 to 65 per site (Table 6). Each site was monitored by between 1 and 3 volunteers. Table 6. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers³, and years the sites were watched for each stream surveyed in the Big Bear Creek Basin for the 2005 spawning season. | Stream | Stream
| Site ID | RM | Survey
Dates | #
Surveys | #
Vols. | Years Watched | |-------------------------|-------------|---------|------|-----------------|--------------|------------|--| | Big Bear Creek | 080105 | 453 | 0.9 | 9/9 - 11/23 | 13 | 1 | 2001, 2002, 2003, 2004, 2005 | | | | 65 | 2.7 | 9/1 - 12/29 | 36 | 2 | 1997, 1998, 1999, 2000, 2002, 2003, 2004, 2005 | | | | 101 | 4.9 | 9/17 - 11/23 | 32 | 1 | 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 89 | 6 | 9/1 - 11/30 | 26 | 1 | 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 136 | 7.4 | 9/12 - 11/21 | 65 | 3 | 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 503 | 7.85 | 9/30 - 11/29 | 18 | 1 | 2002, 2004, 2005 | | Trib. to Bear | - | 90 | 0.2 | 9/3 - 11/30 | 21 | 1 | 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | Cottage Lake Cr. | 080122 | 102 | 0.6 | 9/17 - 10/28 | 11 | 1 | 1997, 1998, 2001, 2002, 2003, 2004, 2005 | | | | 391 | 1.2 | 9/18 - 11/6 | 9 | 1 | 2000, 2001, 2002, 2005 | | | | 105 | 1.3 | 9/15 - 12/28 | 13 | 1 | 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 50 | 2.2 | 9/12 - 12/30 | 58 | 3 | 1997, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | Rutherford Creek | 080110 | 462 | 0.45 | 10/3 - 12/30 | 18 | 1 | 2003, 2004, 2005 | | Struve Creek | 080131 | 583 | 1.3 | 10/9 - 12/18 | 11 | 1 | 2004, 2005 | Salmonids were found in three of the five streams observed in Big Bear Creek Basin (Table 7). Chinook, coho, kokanee, and sockeye were all seen in Bear Creek and its primary tributary, Cottage Lake Creek. The most numerous salmonid species observed by volunteers was sockeye, which was found in Big Bear Creek in the greatest quantity. No adult spawners were observed in Rutherford Creek. ³ "Volunteer," when used in this context, is defined as an individual, pair, or group of people who observed a stream site for adult spawning salmonids at a given time on a given date. Table 7. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the Big Bear Creek Basin for the 2005 spawning season. | Stream | Site
ID | RM | Chinook | Coho | Kokanee | Sockeye | Unid. | |------------------|------------|------|-------------------|-----------------|------------------|--------------------|------------------| | Big Bear Creek | 453 | 0.9 | 1 (10/21) | = | 2 (10/21) | 38 (10/17 - 11/10) | - | | | 65 | 2.7 | 2 (9/30 - 10/1) | = | - | 30 (9/30 - 10/23) | 3 (9/30 - 10/23) | | | 101 | 4.9 | 9 (9/30 - 10/24) | 9 (9/30 - 11/2) | 9 (9/28 - 10/6) | 157 (9/28 - 11/1) | 2 (10/19 - 11/1) | | | 89 | 6 | 87 (9/23 - 10/26) | = | - | 232 (9/30 - 10/29) | - | | | 136 | 7.4 | 1 (11/21) | = | - | 20 (9/16 - 10/14) | 3 (9/29 - 10/11) | | | 503 | 7.85 | - | 2 (11/2) | 12 (9/30 - 10/7) | 1 (10/13) | - | | Trib. to Bear | 90 | 0.2 | - | - | - | - | - | | Cottage Lake Cr. | 102 | 0.6 | - | - | - | 15 (9/28 - 10/28) | - | | | 391 | 1.2 | - | - | - | - | 49 (10/2 - 11/6) | | | 105 | 1.3 | 2 (10/7) | 1 (11/12) | 5 (10/7 - 10/12) | 1 (9/26) | 8 (10/7 - 11/6) | | | 50 | 2.2 | 11 (9/12 - 10/18) | - | - | 13 (9/25 - 10/12) | 4 (9/30 - 11/2) | | Rutherford Creek | 462 | 0.45 | - | - | - | - | - | | Struve Creek | 583 | 1.3 | - | - | - | - | 1 (11/5) | Salmon Watcher volunteers viewed Bear Creek as far as RM 7.85, which is a private residence at NE $162^{\rm nd}$ St. Coho, kokanee, and sockeye were all seen as far upstream as that location. Chinook were seen at every site as far upstream as site 136, the Tolt pipeline crossing. Sockeye were observed at every site watched on Bear Creek. Salmon Watcher volunteers viewed Cottage Lake Creek as far as RM 2.2, the Tolt pipeline crossing, and chinook and sockeye were both observed at that location. Coho and kokanee were observed as far upstream as RM 1.3, near 194th Ave. NE and Bear Creek Rd. A salmonid was observed further upstream by Salmon Watcher volunteers than in previous years. However, only one fish was observed and the species was not able to be identified. This fish was observed at RM 1.3, where 216th Ave. NE crosses Struve Creek. The observations of sockeye, coho, chinook, and kokanee in the Big Bear Creek Basin determined from volunteer surveys in are shown in Figure 4. Figure 4. Observations of salmonids in the Big Bear Creek Basin (see insert). ## **Cedar River Basin** Volunteers surveyed 22 sites in 10 streams in the Cedar River Basin in 2005 (Figure 2). From 1 to 5 sites were watched per stream, and the total number of surveys ranged from 4 to 97 per site (Table 8). Each site was monitored by between 1 and 3 volunteers. Table 8. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the Cedar River Basin for the 2005 spawning season. | Stream | Stream
| Site
ID | RM | Survey Dates | #
Surveys | #
Vols. | Years Watched | |------------------|-------------|------------|------|---------------------|--------------|------------|--| | Cedar River | 080299 | 201 | 1.3 | 8/27 - 11/1 | 25 | 2 | 2001, 2005 | | | | 205 | 2.9 | 9/7 - 9/28 | 5 | 1 | 1999, 2001, 2005 | | | | 207 | 5.3 | 9/6 - 12/14 | 20 | 1 | 1999, 2000, 2001, 2002, 2003, 2005 | | (Cavanaugh Pond) | | 139 | 6.4 | 11/15 - 2/7/06 | 35 | 1 | 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 613 | 19.7 | 10/6 - 12/31 | 24 | 1 | 2005 | | Side Channel | - | 557 | 0.5 | 9/23 - 1/3/06 | 53 | 2 | 2003, 2005 | | John's Creek | - | 591 | 0 | 10/14 - 10/28 | 4 | 1 | 2005 | | Kennydale Creek | - | 590 | 0.1 | 9/18 - 10/7 | 5 | 1 | 2005 | | Maplewood Creek | 080302 | 593 | 0.4 | 8/27 - 10/16 | 9 | 1 | 2005 | | Peterson Creek | 080328 | 461 | 1.3 | 9/6 - 12/18 | 19 | 1 | 2001, 2002, 2003, 2005 | | Rock Creek | 080338 | 410 | 0.2 | 10/1 - 12/11 | 71 | 1 | 2001, 2002, 2003, 2004, 2005 | | | | 154 | 0.4 | 9/18 - 12/26 | 22 | 2 | 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 49 | 1.3 | 10/12 - 1/1/06 | 34 | 2 | 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 437 | 1.6 | 10/12 - 1/1/06 | 22 | 1 | 2000, 2005 | | Taylor Creek | 080320 | 588 | 0.37 | 9/23 - 12/28 | 96 | 2 | 2004, 2005 | | | | 596 | 0.5 | 9/21 - 12/11 | 72 | 2 | 2004, 2005 | | | | 129 | 1.2 | 10/30 - 12/11 | 7 | 1 | 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 71 | 1.8 | 9/15 - 12/31 | 97 | 3 | 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 126 | 2.4 | 10/30 - 12/11 | 7 | 1 | 1998, 2001, 2002, 2003, 2004, 2005 | | Trib. 0321 | 080321 | 592 | 0.15 | 10/6 - 11/25 | 9 | 1 | 2004, 2005 | | Walsh Lake | 080341 | 460 | 0.1 | 9/30 - 12/31 | 27
| 1 | 2003, 2005 | | Diversion | | 40 | 1.1 | 9/25 - 12/31 | 27 | 1 | 2000, 2003, 2005 | The Cedar River was watched further upstream than in previous years of the Salmon Watcher Program; it was watched at river mile 19.7, the train trestle at Big Bend Natural Area. Chinook, coho, and sockeye were all observed at that location. John's Creek, Kennydale Creek, and Maplewood Creek were all watched for the first time in 2005. John's Creek and Kennydale Creek both empty directly into Lake Washington, and Maplewood Creek is a tributary to the Cedar River. John's Creek was watched at the mouth. One sockeye and four unidentified fish were observed at that location. No adult spawners were observed in either Kennydale or Maplewood Creek. It should be noted these sites were only watched very few times (Table 8). No adult spawners were observed in Peterson Creek either. Chinook were observed in the Cedar River and Walsh Lake Diversion (Table 9). Coho were observed in the Cedar River, Rock Creek, Taylor Creek, and Walsh Lake Diversion. Sockeye were found in those same streams as well as one tributary to Taylor Creek and the newly watched John's Creek. Table 9. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the Cedar River Basin for the 2005 spawning season. | Stream | Site
ID | RM | Chinook | Chum | Coho | Sockeye | Unidentified | |-----------------|------------|------|-------------------|--|--------------------|----------------------|-------------------| | Cedar River | 201 | 1.3 | - | - | - | 428 (10/1 - 11/1) | - | | | 205 | 2.9 | - | | | - | - | | | 207 | 5.3 | 2 (10/13 - 10/25) | - | - | 381 (10/5 - 12/7) | 11 (11/21 - 12/3) | | Cavanaugh Pond | 139 | 6.4 | - | - | - | 934 (11/15 - 2/1/06) | - | | | 613 | 19.7 | 2 (10/6) | - | 2 (12/27) | 293 (10/6 - 11/6) | 2 (11/6 - 11/21) | | Side Channel | 557 | 0.5 | - | 3 (11/6 -
11/21) 29 (11/8 - 1/3/06) | | 659 (9/30 - 12/15) | 8 (9/30 - 12/17) | | John's Creek | 591 | 0 | = | Ī | - | 1 (10/15) | 5 (10/15 - 10/28) | | Kennydale Creek | 590 | 0.1 | - | - | - | - | - | | Maplewood Creek | 593 | 0.4 | - | - | - | - | - | | Peterson Creek | 461 | 1.3 | - | - | - | - | - | | Rock Creek | 410 | 0.2 | - | - | - | 37 (10/18 - 11/18) | - | | | 154 | 0.4 | - | - | 4 (12/26 - 12/26) | 61 (10/30 - 12/26) | 1 (10/30) | | | 49 | 1.3 | - | - | 4 (12/24 - 12/27) | - | - | | | 437 | 1.6 | - | - | - | 1 (11/3) | - | | Taylor Creek | 588 | 0.37 | - | - | - | 35 (10/17 - 12/5) | 6 (11/3 - 11/22) | | | 596 | 0.5 | - | - | - | 300 (10/17 - 12/10) | 4 (10/17 - 10/23) | | | 129 | 1.2 | - | - | - | - | - | | | 71 | 1.8 | - | - | 8 (11/10 - 12/31) | 59 (10/20 - 11/21) | 10 (11/2 - 12/20) | | | 126 | 2.4 | - | - | - | - | - | | Trib. 0321 | 592 | 0.15 | - | - | - | 2 (11/3 - 11/24) | - | | Walsh Lake | 460 | 0.1 | 9 (9/30 - 11/27) | 1 (11/2) | 88 (11/14 - 12/31) | 543 (9/30 - 12/10) | 3 (10/30 - 11/6) | | Diversion | 40 | 1.1 | - | - | - | - | - | The downstream end of the Cedar River side channel surveyed in the 2005 Salmon Watcher season (site 557) is located at approximately RM 15.3 along the Cedar. Coho and sockeye were observed in the side channel. Chum were also reported, but they were not verified by a professional biologist. Because some sockeye have markings that can resemble chum, it is not certain if these fish were chum or sockeye. One chum was similarly reported in the Walsh Lake Diversion by the same volunteer. If these fish were chum, they would represent an interesting anomaly—it is not unusual to have some fish stray off course, but it is unusual to have very many. In addition to the chinook observed in the Cedar River, they were also seen in Walsh Lake Diversion, about a tenth of a mile upstream of the mouth. Coho and sockeye were also seen in the diversion channel at the lower of two sites watched. The observations of sockeye, chinook, and coho in the Cedar River Basin determined from volunteer surveys are shown in Figure 5. Figure 5. Observations of salmonids in the Cedar River Basin (see insert). ## **East Lake Washington Basin** Volunteers surveyed 24 sites in 12 streams in the East Lake Washington Basin in 2005 (Figure 2). From 1 to 4 sites were watched per stream, and the total number of surveys ranged from 14 to 119 per site (Table 10). Each site was monitored by 1 to 7 volunteers. Table 10. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the East Lake Washington Basin for the 2005 spawning season. | Stream | Stream
| Site
ID | RM | Survey
Dates | #
Surveys | # Vols. | Years Watched | |--------------------------|-------------|------------|------|-----------------|--------------|---------|--| | Carillon Creek | - | 475 | 0 | 9/12 - 12/17 | 20 | 1 | 2001, 2002, 2003, 2005 | | Coal Creek | 080268 | 439 | 0.6 | 9/25 - 12/26 | 21 | 2 | 2001, 2002, 2003, 2004, 2005 | | | | 46 | 0.8 | 9/11 - 12/8 | 53 | 5 | 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 441 | 2 | 9/18 - 12/1 | 29 | 3 | 2001, 2002, 2003, 2004, 2005 | | | | 442 | 2.1 | 9/9 - 12/18 | 42 | 3 | 2001, 2002, 2003, 2004, 2005 | | Cochran Springs
Creek | 080253 | 197 | 0.15 | 9/17 - 12/26 | 35 | 1 | 2000, 2005 | | East Creek | - | 514 | 0.2 | 9/28 - 12/29 | 51 | 4 | 2003, 2005 | | Goff Creek | 080264 | 447 | 0.1 | 9/18 - 11/29 | 33 | 2 | 2003, 2004, 2005 | | Kelsey Creek | 080259 | 13 | 2 | 9/9 - 1/31/06 | 86 | 5 | 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 124 | 2.4 | 9/17 - 12/17 | 30 | 1 | 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 120 | 3 | 9/16 - 12/4 | 44 | 5 | 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 586 | 4.9 | 9/21 - 11/28 | 22 | 1 | 2004, 2005 | | May Creek | 080282 | 208 | 0.2 | 9/10 - 12/29 | 37 | 3 | 2001, 2002, 2003, 2004, 2005 | | | | 432 | 0.5 | 9/14 - 12/29 | 14 | 1 | 2000, 2004, 2005 | | Mercer Slough | 080259 | 445 | 1.6 | 9/17 - 12/29 | 91 | 5 | 2001, 2003, 2004, 2005 | | Richards Creek | 080261 | 27 | 0.7 | 9/11 - 12/29 | 119 | 7 | 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 80 | 1.6 | 9/17 - 12/18 | 33 | 2 | 1998, 2002, 2003, 2004, 2005 | | Sturtevant
Creek | 080260 | 117 | 0.25 | 9/17 - 12/18 | 40 | 2 | 1997, 1998, 1999, 2001, 2002, 2003, 2004, 2005 | | Valley Creek | 080266 | 122 | 0.1 | 9/17 - 11/22 | 20 | 2 | 1997, 1998, 1999, 2000, 2001, 2003, 2004, 2005 | | | | 221 | 0.7 | 9/13 - 12/20 | 30 | 1 | 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | West Trib. | 080264 | 116 | 0.25 | 9/12 - 12/4 | 45 | 4 | 1998, 1999, 2001, 2002, 2003, 2004, 2005 | | Kelsey Cr. | | 325 | 0.7 | 9/18 - 12/23 | 47 | 1 | 1997, 2001, 2002, 2003, 2004, 2005 | | | | 506 | 0.9 | 9/11 - 12/14 | 25 | 1 | 2002, 2003, 2004, 2005 | | | | 73 | 1.1 | 9/17 - 12/18 | 34 | 1 | 1998, 2000, 2004, 2005 | Salmonids were found in 8 of the 12 streams surveyed in 2005 (Table 11). Chinook were seen by volunteers for the first time in Sturtevant Creek at the only site watched, at RM 0.25 (Table 12). Chinook were also observed in Goff Creek, May Creek, Kelsey Creek, West Trib. Kelsey Creek, and Mercer Slough/Kelsey Creek. Sockeye were seen in May Creek, Mercer Slough, and West Trib. Kelsey Creek. Coho were seen in only Kelsey Creek and May Creek. No kokanee were observed in East Lake Washington. No adult spawners were observed in Carillon Creek, Cochran Spring Creek, East Creek, or Valley Creek. Table 11. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the East Lake Washington Basin for the 2005 spawning season. | Stream | Site
ID | RM | Chinook | Coho | Sockeye | Unid. | |---------------------|------------|------|-------------------|------------------|--------------------|-------------------| | Carillon Creek | 475 | 0 | - | - | - | - | | Coal Creek | 439 | 0.6 | - | - | - | 1 (11/26) | | | 46 | 0.8 | - | - | - | 2 (10/16 - 10/31) | | | 441 | 2 | - | - | - | 1 (10/21) | | | 442 | 2.1 | - | - | - | 1 (11/12) | | Cochran Springs Cr. | 197 | 0.15 | - | i | - | - | | East Creek | 514 | 0.2 | - | i | - | - | | Goff Creek | 447 | 0.1 | 10 (10/9 - 10/21) | 0 (10/9 - 10/21) | | = | | Kelsey Creek | 13 | 2 | 3 (9/29 - 10/29) | 1 (12/29) | - | 4 (10/20 - 12/29) | | | 124 | 2.4 | 3 (10/3 - 10/20) | 3 (10/3 - 10/20) | | 7 (9/24 - 10/8) | | | 120 | 3 | - | - | - | 1 (10/14) | | | 586 | 4.9 | - | - | - | - | | May Creek | 208 | 0.2 | - | 2 (10/15) | 16 (10/22 - 11/22) | 2 (10/29) | | | 432 | 0.5 | 3 (10/11 - 10/22) | - | 27 (10/11 - 11/22) | - | | Mercer Slough | 445 | 1.6 | 8 (9/28 - 10/13) | i | 7 (10/8 - 10/13) | 13 (9/17 - 10/31) | | Richards Creek | 27 | 0.7 | - | - | - | 8 (9/27) | | | 80 | 1.6 | - | - | - | - | | Sturtevant Creek | 117 | 0.25 | 1 (9/30) | i | - | - | | Valley Creek | 122 | 0.1 | - | - | - | - | | | 221 | 0.7 | - | - | - | - | | West Trib. Kelsey | 116 | 0.25 | 12 (9/16 - 10/11) | - | - | 6 (9/30 - 11/17) | | Cr. | 325 | 0.7 | 5 (10/3 - 11/2) | - | - | - | | | 506 | 0.9 | 2 (10/3) | - | - | 2 (10/29) | | | 73 | 1.1 | - | - | 4 (10/9 - 10/11) | 6 (10/1 - 10/7) | The only fish reported in Coal Creek were unidentified, and these were reported at all locations watched in that stream. The observations of sockeye, chinook, and coho in the East Lake Washington Basin determined from volunteer surveys are shown in Figure 6. Figure 6. Observations of salmonids in the East Lake Washington Basin (see insert). ## **West Lake Sammamish Basin** Volunteers surveyed 4 sites on 2 streams in the West Lake Sammamish Basin in 2005 (Table 12). Either 10 or 24 surveys were conducted per site. Each site was monitored by 1 volunteer. Table 12. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the West Lake
Sammamish Basin for the 2005 spawning season. | Stream | Stream
| Site ID | RM | Survey Dates | # Surveys | # Vols. | Years Watched | |--------------|-------------|---------|------|--------------|-----------|---------|------------------------------------| | Idylwood Cr. | 080143 | 423 | 0.1 | 9/20 - 11/9 | 10 | 1 | 2000, 2001, 2002, 2003, 2004, 2005 | | Lewis Creek | 080162 | 327 | 0.05 | 10/3 - 12/19 | 24 | 1 | 1997, 2001, 2002, 2003, 2004, 2005 | | | | 598 | 0.37 | 11/6 - 12/29 | 24 | 1 | 2004, 2005 | | | | 283 | 0.5 | 11/6 - 12/29 | 10 | 1 | 1999, 2001, 2002, 2003, 2004, 2005 | Salmonids were found in only Lewis Creek (Table 13). No adult spawners were observed in Idylwood Creek. Aside from one unidentified fish, kokanee were the only species reported in Lewis Creek. Table 13. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the West Lake Sammamish Basin for the 2005 spawning season. | Stream | Site ID | RM | Kokanee | Unidentified | |--------------|---------|------|-------------------|--------------| | Idylwood Cr. | 423 | 0.1 | - | - | | Lewis Creek | 327 | 0.05 | 7 (11/23 - 12/6) | = | | | 598 | 0.37 | 15 (11/6 - 11/20) | 1 (11/21) | | | 283 | 0.5 | - | - | The observations of kokanee and coho in the West Lake Sammamish Basin determined from volunteer surveys are shown above in Figure 6, "Observations of Salmonids in the East Lake Washington Basin." ### **East Lake Sammamish Basin** Volunteers surveyed only one site on one stream in the West Lake Sammamish Basin (Table 14). One volunteer surveyed one site at the mouth of Laughing Jacobs Creek. Five surveys were conducted over a two month period. Table 14. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the East Lake Sammamish Basin for the 2005 spawning season. | Stream | Stream
| Site ID | RM | Survey Dates | # Surveys | # Vols. | Years Watched | |---------------------|-------------|---------|----|---------------------|-----------|---------|------------------| | Laughing Jacobs Cr. | 080166 | 406 | 0 | 10/7 - 12/06 | 5 | 1 | 2000, 2004, 2005 | Coho, kokanee, and chum were reported in Laughing Jacobs Creek at the only sits surveyed (Table 15). Chum had not previously been seen in Laughing Jacobs Creek by volunteers; the location of this observation was the mouth of the creek. The chum were verified by professional biologists. Coho also had not been reported previously by volunteers, and coho presence were also corroborated by professional surveys. Table 15. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the East Lake Sammamish Basin for the 2005 spawning season. | Stream | Site ID | RM | Chum | Coho | Kokanee | |---------------------|---------|----|-----------|------------------|-----------| | Laughing Jacobs Cr. | 406 | 0 | 3 (11/17) | 7 (11/17 - 12/6) | 3 (11/17) | The observation of sockeye in the East Lake Sammamish Basin determined from volunteer surveys is shown below in Figure 7, "Observations of Salmonids in the Issaquah Creek Basin." # **Issaquah Creek Basin** Volunteers surveyed 5 sites in 1 stream in Issaquah Creek, the only stream watched in Issaquah Creek Basin in 2005 (Figure 2). The total number of surveys ranged from 5 to 28 per site (Table 16). Each site was monitored by 1 volunteer. Table 16. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the Issaquah Creek Basin for the 2005 spawning season. | Stream | Stream
| Site ID | RM | Survey Dates |
Surveys | #
Vols. | Years Watched | |----------------|-------------|---------|-----|--------------|--------------|------------|--| | Issaquah Creek | 080178 | 397 | 2.3 | 9/11 - 10/24 | 9 | 1 | 2001, 2002, 2003, 2004, 2005 | | | | 59 | 3.3 | 9/10 - 12/18 | 15 | 1 | 1997, 1998, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 60 | 3.4 | 10/7 - 12/6 | 5 | 1 | 1997, 1998, 2005 | | | | 52 | 5.8 | 9/3 - 12/14 | 28 | 1 | 1998, 1999, 2000, 2003, 2004, 2005 | | | | 359 | 8.9 | 9/21 - 12/11 | 15 | 1 | 2001, 2003, 2005 | Chinook and coho were reported in all sites watched (Table 17). Sockeye were reported at only the downstream-most site, below the hatchery intake dam. Table 17. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the Issaquah Creek Basin for the 2005 spawning season. | Stream | Site
ID | RM | Chinook | Coho | Sockeye | Unid. | |----------------|------------|-----|-------------------|--------------------|-------------------|-----------| | Issaquah Creek | 397 | 2.3 | 34 (9/16 - 10/14) | 40 (9/11 - 10/24) | 32 (10/6 - 10/24) | - | | | 59* | 3.3 | 31 (10/1 - 10/23) | 46 (10/18 - 12/11) | - | 1 (11/5) | | | 60* | 3.4 | 23 (10/7 - 10/27) | 14 (10/7 - 12/6) | - | 2 (10/19) | | | 52 | 5.8 | 6 (10/14 - 10/21) | 2 (10/21 - 12/6) | - | 1 (10/21) | | | 359 | 8.9 | 1 (10/5) | 6 (10/21 - 11/16) | - | 1 (11/30) | ^{*}Trout were also reported at this site. The distributions of chinook, coho, and sockeye in the Issaquah Creek Basin determined from volunteer observations are shown in Figure 7. Figure 7. Observations of salmonids in the Issaguah Creek Basin (see insert). # **North Lake Washington Tributaries** The North Lake Washington Tributaries are those streams flowing into the north end of Lake Washington (e.g., Denny, McAleer, and Thornton creeks, the Sammamish River). Volunteers surveyed 22 sites in 11 streams in 2005 (Figure 2). From 1 to 7 sites were watched per stream, and the total number of surveys ranged from 4 to 62 per site (Table 18). Each site was monitored by from 1 to 3 volunteers. Table 18. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the North Lake Washington Tributaries for the 2005 spawning season. | Stream | Stream
| Site
ID | RM | Survey Dates | # Surveys | # Vols. | Years Watched | |--------------------------|-------------|------------|------|----------------|-----------|---------|--| | Brookside Creek | 080049 | 476 | 0.1 | 10/8 - 10/30 | 5 | 1 | 2001, 2002, 2003, 2004, 2005 | | Denny Creek | - | 5 | 0.1 | 9/5 - 12/29 | 34 | 1 | 1997, 2000, 2002, 2003, 2005 | | | | 556 | 0.48 | 9/5 - 12/29 | 34 | 1 | 2003, 2005 | | Horse Creek | - | 277 | 0.1 | 9/20 - 12/29 | 27 | 2 | 2003, 2005 | | Juanita Creek | 080230 | 389 | 0 | 9/18 - 12/29 | 21 | 1 | 2000, 2001, 2004, 2005 | | | | 411 | 0.7 | 9/18 - 12/27 | 21 | 1 | 2000, 2004, 2005 | | Lyon Creek | 080052 | 427 | 0 | 10/3 - 12/17 | 7 | 1 | 2000, 2003, 2004, 2005 | | S. Fk. Thornton
Cr. | 080033 | 527 | 1.15 | 10/1 - 11/15 | 11 | 1 | 2002, 2003, 2004, 2005 | | McAleer Creek | 080049 | 144 | 0.3 | 10/8 - 10/30 | 5 | 1 | 1997, 2001, 2002, 2003, 2004, 2005 | | | | 498 | 0.79 | 10/8 - 10/30 | 5 | 1 | 2001, 2002, 2003, 2004, 2005 | | | | 266 | 0.8 | 10/8 - 10/30 | 4 | 1 | 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 56 | 1.1 | 10/8 - 11/28 | 8 | 1 | 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 314 | 1.6 | 10/8 - 11/28 | 8 | 1 | 1997, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 315 | 2.1 | 10/8 - 11/28 | 8 | 1 | 1997, 2001, 2002, 2003, 2004, 2005 | | | | 484 | 2.6 | 9/24 - 12/14 | 16 | 1 | 2005 | | Peters Creek | 080104 | 452 | 0.5 | 9/25 - 12/29 | 46 | 2 | 2002, 2003, 2004, 2005 | | Sammamish River | 080087 | 41 | 7.3 | 9/18 - 12/27 | 57 | 3 | 1998, 1999, 2001, 2002, 2003, 2005 | | Trib 0141 to
Samm. R. | 080141 | 352 | 0.2 | 9/16 - 12/31 | 27 | 1 | 1999, 2000, 2001, 2004, 2005 | | Thornton Creek | 080030 | 183 | 0.1 | 9/11 - 1/14/06 | 62 | 5 | 1997, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 386 | 1.1 | 9/15 - 12/31 | 33 | 1 | 2002, 2005 | | | | 385 | 1.2 | 10/1 - 11/26 | 6 | 1 | 2000, 2001, 2004, 2005 | | | | 528 | 2.8 | 9/12 - 12/28 | 35 | 1 | 2002, 2003, 2004, 2005 | Salmonids were found in 8 of the 11 streams surveyed in the North Lake Washington Tributaries (Table 19). No chinook or kokanee were observed in these streams. Coho were observed in Horse Creek for the first time by Salmon Watcher volunteers. Coho were also seen in Denny, Juanita, McAleer, and Thornton creeks. Sockeye were observed in the Horse, Lyon, McAleer, and Thornton creeks. The only fish observed in Peters Creek was a single unidentified species. McAleer Creek was watched half a mile further upstream than in past years. Three unidentified salmonids were observed in October and November. No salmonids were seen in Brookside Creek, South Fork Thornton Creek, or Tributary 0141 to the Sammamish River. Table 19. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the North Lake Washington Tributaries for the 2005 spawning season. | Stream | Site
ID | RM | Coho | Sockeye | Unid. | |--------------------------|------------|------|-------------------|-------------------|------------------| | Brookside Creek | 476 | 0.1 | - | - | - | | Denny Creek | 5 | 0.1 | 1 (11/21) | - | - | | | 556 | 0.48 | - | - | - | | Horse Creek | 277 | 0.1 | 1 (10/7) | 1 (9/30) | 9 (9/30 - 11/1) | | Juanita Creek | 389 | 0 | - | - | 2 (10/23) | | | 411 | 0.7 | 2 (11/16 - 11/24) | - | 1 (11/2) | | Lyon Creek | 427 | 0 | - | 1 (11/18) | - | | McAleer Creek | 144 | 0.3 | 1 (10/30) | - | - | | | 498 | 0.79 | 5 (10/29) | 6 (10/29) | - | | | 266 | 8.0 | - | - | - | | | 56 | 1.1 | 1 (11/4) | - | 2 (11/6) | | | 314 | 1.6 | - | - | - | | | 315 | 2.1 | 2 (11/10) | - | 1 (11/4) | | | 484 | 2.6 | - | - | 3 (10/13 - 11/9) | | Peters Creek | 452 | 0.5 | - | - | 1 (11/20) | | Sammamish River | 41 | 7.3 | - | - | 3 (9/22 - 10/5) | | Trib 0141 to Samm. R. | 352 | 0.2 | = | - | = | | South Fk.
Thornton Creek | 527 | 1.15 | = | - | = | | Thornton Creek | 183* | 0.1 | 1 (11/16) | 6 (10/25 - 11/14) | 2 (10/22) | | | 386 | 1.1 | = | - | = | | | 385 | 1.2 | - | - | - | | | 528 | 2.8 | - | - | - | ^{*}Trout were also reported at this site. The distribution of chinook, coho, and sockeye in the North Lake Washington Tributaries determined from volunteer observations are shown in Figure 8. Figure 8. Observations of salmonids in the North Lake Washington Tributaries (see insert). # **Sammamish River Tributaries** The Sammamish River Tributaries are those streams flowing into the Sammamish River from waters originating in Snohomish County⁴ (Little Bear, North, and Swamp creeks; Big Bear Creek is discussed separately above). Volunteers surveyed 14 sites on 5 Sammamish River tributaries in 2005 (Figure 2). From 1 to 7 sites were watched per stream, and the total number of surveys ranged from 3 to 110 per site (Table 20). Each site was monitored by from 1 to 3 volunteers. Table 20. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the Sammamish River Tributaries for the 2005 spawning season. | Stream | Stream
| Site ID | RM | Survey
Dates | #
Surveys | #
Vols. | Years Watched | |--------------------|-------------|---------|------|-----------------|--------------|------------|--| | Little Bear Creek | 080080 | 114 | 0 | 9/14 - 12/29 | 45 | 2 | 1999, 2001, 2002, 2005 | | | | 67 | 0.2 | 10/5 - 11/23 | 12 | 1 | 1997, 1998, 1999, 2001, 2002, 2003, 2004, 2005 | | | | 176 | 1.3 | 9/15 - 11/28 | 17 | 1 | 1997, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 230 | 4.9 | 9/15 - 1/26/06 | 110 | 2 | 1997, 1999, 2000, 2001, 2005 | | Little Swamp Creek | 080060 | 505 | 0.24 | 9/21 - 10/30 | 10 | 1 | 2002, 2003, 2004, 2005 | | North Creek | 080070 | 112 | 0.9 | 9/19 - 11/8 | 7 | 1 | 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 408 | 0.95 | 9/19 - 11/8 | 7 | 1 | 2000, 2001, 2002, 2003, 2004,
2005 | | | | 57 | 1.05 | 9/15 - 12/27 | 55 | 2 | 1998, 2001, 2004, 2005 | | | | 142 | 3.5 | 10/16 - 12/27 | 16 | 1 | 1997, 2001, 2003, 2005 | | | | 252 | 4.4 | 10/16 - 12/31 | 16 | 1 | 2001, 2004, 2005 | | | | 536 | 4.5 | 9/16 - 1/10/06 | 47 | 3 | 2003, 2004, 2005 | | | | 342 | 6.45 | 10/10 - 10/16 | 3 | 1 | 1999, 2001, 2004, 2005 | | Scriber Creek | | 247 | 1.3 | 9/16 - 12/12 | 35 | 1 | 2005 | | Swamp Creek | 080059 | 34 | 0.3 | 9/21 - 10/30 | 10 | 1 | 1997, 1999, 2000, 2002, 2003, 2004, 2005 | Salmonids were found in 2 of the 5 streams surveyed (Table 21). Chinook, coho, sockeye, and kokanee were all observed in Little Bear Creek. Chinook, sockeye, and kokanee were observed in North Creek. No fish were observed in Swamp, Little Swamp, or Scriber Creeks. ⁴ Data reported from sites located in Snohomish County may also be reported by the Snohomish County Salmon Watch program. Table 21. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the Sammamish River Tributaries for the 2005 spawning season. | Stream | Site
ID | RM | Chinook | Coho | Kokanee | Sockeye | Unid. | |-------------------|------------|------|-------------------|------------------|-------------------|--------------------|-------------------| | Little Bear Creek | 114 | 0 | 2 (10/14 - 10/17) | - | 1 (10/10) | 348 (9/21 - 10/29) | 15 (9/18 - 11/20) | | | 67 | 0.2 | - | 4 (10/5 - 10/15) | 3 (10/5 - 10/15) | 77 (10/8 - 11/7) | - | | | 176* | 1.3 | - | - | - | 33 (9/30 - 10/21) | - | | | 230 | 4.9 | - | 1 (1/25/06) | - | 42 (10/5 - 11/18) | - | | Little Swamp | | | | | | | | | Creek | 505 | 0.24 | - | - | - | - | - | | North Creek | 112 | 0.9 | 5 (10/7 - 10/12) | - | - | 8 (10/12 - 10/29) | - | | | 408 | 0.95 | 1 (10/25) | - | - | 22 (10/7 - 10/25) | 1 (10/7) | | | 57 | 1.05 | 6 (10/3 - 10/17) | - | 11 (11/9 - 11/21) | 109 (9/30 - 11/21) | 3 (10/11 - 12/16) | | | 142 | 3.5 | 1 (10/16) | - | - | 2 (10/16 - 10/20) | 1 (10/16) | | | 252 | 4.4 | - | - | - | - | - | | | 536 | 4.5 | - | - | - | - | 2 (10/18) | | | 342 | 6.45 | - | - | - | 3 (10/10 - 10/16) | - | | Scriber Creek | 247 | 1.3 | - | - | - | - | - | | Swamp Creek | 34 | 0.3 | - | - | - | - | - | ^{*}Trout were also reported at this site. The distributions of chinook, coho, sockeye, and kokanee in the Sammamish River Tributaries determined from volunteer observations are shown in Figure 9. Figure 9. Observations of salmonids in the Sammamish River Tributaries (see insert). ## **Vashon Island** Volunteers surveyed 6 sites in 3 streams on Vashon Island in 2004 (Figure 2). From 1 to 4 sites were watched per stream, and the total number of surveys ranged from 2 to 27 per site (Table 22). All sites were monitored by 1 volunteer each, with the exception of Shinglemill Creek site 146, which was observed by 2 volunteers. Table 22. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed on Vashon Island for the 2005 spawning season. | Stream | Stream
| Site ID | RM | Survey Dates | # Surveys | # Vols. | Years Watched | |--------------------|-------------|---------|------|-----------------|-----------|---------|------------------------------------| | Christensen Creek | | 497 | 0 | 11/6 - 12/11 | 8 | 1 | 2001, 2002, 2003, 2005 | | Fisher Creek | | 485 | 0.1 | 11/25 - 11/25 | 1 | 1 | 2001, 2002, 2003, 2005 | | Judd Creek | 150129 | 489 | 0.75 | 10/10 - 12/7 | 11 | 1 | 2001, 2003, 2005 | | | | 491 | 1.4 | 10/5 - 12/20 | 21 | 1 | 2002, 2003, 2004, 2005 | | | | 492 | 1.25 | 10/29 - 1/25/06 | 27 | 1 | 2001, 2002, 2003, 2005 | | | | 493 | 1.8 | 10/19 - 12/23 | 15 | 1 | 2001, 2002, 2003, 2004,
2005 | | Judd Cr. Tributary | | 534 | 0 | 10/20 - 11/28 | 11 | 1 | 2002, 2003, 2004, 2005 | | Shinglemill Creek | 150159 | 146 | 0 | 10/9 - 1/8/06 | 17 | 2 | 1998, 2001, 2002, 2003, 2004, 2005 | | | | 148 | 0.5 | 10/22 - 10/30 | 2 | 1 | 1998, 2001, 2002, 2003,
2005 | | | | 151 | 1.2 | 10/17 - 1/12/06 | 15 | 1 | 1998, 2001, 2002, 2003,
2005 | Salmonids were found in four of the five streams surveyed (Table 23). Chum were observed in Fisher Creek. One single coho was seen in Shinglemill Creek; coho were also observed in Judd Creek and a tributary to Judd Creek.. No fish were observed in Christensen Creek. Table 23. Site ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed on Vashon Island for the 2005 spawning season. | Stream | Site ID | RM | Chum | Coho | |--------------------|---------|------|-----------|-------------------| | Christensen Creek | 497 | 0 | - | - | | Fisher Creek | 485 | 0.1 | 2 (11/25) | = | | Judd Creek | 489 | 0.75 | - | 14 (11/3 - 11/12) | | | 491 | 1.4 | - | - | | | 492 | 1.25 | - | 7 (11/2 - 11/5) | | | 493 | 1.8 | = | 1 (11/2) | | Judd Cr. Tributary | 534 | 0 | = | 8 (11/1) | | Shinglemill Creek | 146 | 0 | - | 1 (11/16) | | | 148 | 0.5 | - | - | | | 151 | 1.2 | - | - | The distribution of coho and chum on Vashon Island determined from volunteer observations are shown in Figure 10. Figure 10. Observations of salmonids on Vashon Island (see insert). # **Central Puget Sound** Streams draining to Puget Sound that were surveyed during the 2005 Salmon Watcher season are both inside and outside WRIA 9 (Table 24). Those streams within WRIA 8 include Boeing Creek, Pipers Creek, and Venema Creek. A total of 18 sites in 6 streams draining to Puget Sound were watched in 2005. Except for 1 site along Longfellow Creek, all sites were monitored by a single volunteer. Table 24. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the Central Puget Sound for the 2005 spawning season. | Stream | Stream
| Site
ID | RM | Survey Dates | # Surveys | # Vols. | Years Watched | |------------------|-------------|------------|------|----------------|-----------|---------|--| | Boeing Creek* | 080017 | 436 | 0.1 | 10/18 - 1/6/06 | 16 | 1 | 2000, 2001, 2002, 2003, 2004,
2005 | | Longfellow Creek | 090360 | 177 | 0.6 | 9/18 - 12/10 | 17 | 1 | 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 178 | 0.7 | 10/8 - 12/30 | 23 | 1 | 1999, 2000, 2002, 2003, 2004,
2005 | | | | 179 | 0.8 | 10/5 - 12/29 | 21 | 2 | 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | Miller Creek | 090371 | 417 | 0.1 | 9/28 - 12/20 | 32 | 1 | 2000, 2001, 2002, 2003, 2004,
2005 | | | | 458 | 0.4 | 9/17 - 12/6 | 10 | 1 | 2001, 2002, 2003, 2004, 2005 | | | | 574 | 0.6 | 10/14 - 12/20 | 20 | 1 | 2003, 2004, 2005 | | | | 610 | | 10/14 - 12/15 | 18 | 1 | 2005 | | | | 612 | | 10/24 - 12/15 | 18 | 1 | 2005 | | Pipers Creek* | 080023 | 70 | 0 | 10/14 - 10/28 | 3 | 1 | 1999, 2000, 2001, 2002, 2003, 2004, 2005 | | | | 181 | 0.2 | 9/18 - 12/26 | 12 | 1 | 1999, 2000, 2001, 2002, 2004, 2005 | | | | 381 | 0.3 | 9/25 - 10/31 | 9 | 1 | 2001, 2002, 2003, 2005 | | | | 182 | 0.43 | 10/3 - 11/22 | 11 | 1 | 1999, 2003, 2005 | | | | 382 | 0.45 | 10/3 - 12/12 | 17 | 1 | 2004, 2005 | | Venema Creek* | | 383 | 0.02 | 10/3 - 12/31 | 25 | 1 | 2000, 2001, 2004, 2005 | | | | 222 | 0.03 | 10/3 - 12/27 | 23 | 1 | 1999, 2005 | | Walker Creek | | 499 | 0.01 | 9/17 - 11/26 | 9 | 1 | 2001, 2003, 2004, 2005 | | | | 473 | 0.13 | 9/17 - 12/6 | 10 | 1 | 2001, 2002, 2003, 2004, 2005 | ^{*}Streams within WRIA 8. Adult salmon were observed in all streams observed that drain to Puget Sound except Venema Creek (Table 25) (this discussion does not include Vashon streams; for discussion of Vashon Island streams, see section above). Chum, and coho were observed in Boeing, Longfellow, Miller, and Walker creeks. Only coho were observed in Pipers Creek. Table 25. Site ID, RM, and fish counts (live and dead) with dates seen at each
stream surveyed in Central Puget Sound for the 2005 spawning season. | Stream | Site ID | RM | Chum | Chum Coho | | |------------------|---------|------|-------------------|--------------------|--------------------| | Boeing Creek* | 436 | 0.1 | 14 (12/6 - 12/29) | 15 (11/2 - 11/19) | - | | Longfellow Creek | 177 | 0.6 | = | = | 10 (10/21 - 11/18) | | | 178 | 0.7 | 1 (11/11) | 1 (11/11) | 9 (11/12 - 12/14) | | | 179 | 0.8 | - | 14 (10/29 - 12/9) | 3 (10/31 - 10/31) | | Miller Creek | 610 | - | - | - | 1 (11/17) | | | 612 | - | = | = | - | | | 417 | 0.1 | 6 (11/28 - 12/15) | 20 (10/24 - 11/28) | 5 (10/31 - 12/8) | | | 458 | 0.4 | 13 (11/15 - 12/6) | 1 (11/9 - 11/9) | - | | | 574 | 0.6 | 2 (11/30 - 12/2) | 5 (10/24 - 11/14) | 7 (10/21 - 12/15) | | Pipers Creek* | 70 | 0 | - | - | - | | | 181 | 0.2 | = | 6 (11/6 - 12/26) | - | | | 381 | 0.3 | - | - | - | | | 182 | 0.43 | - | - | - | | | 382 | 0.45 | - | - | 3 (11/14 - 12/12) | | Venema Creek* | 383 | 0.02 | - | - | - | | | 222 | 0.03 | - | - | - | | Walker Creek | 499 | 0.01 | - | - | 2 (11/9 - 11/15) | | | 473 | 0.13 | 6 (11/15 - 12/6) | 9 (10/15 - 11/9) | - | ^{*}Streams within WRIA 8. The observation of chinook, chum, and coho in the WRIA 8 Central Puget Sound streams determined from volunteer surveys are included above in Figure 8, "Observations of Salmonids in the North Lake Washington Tributaries." ## **Volunteer Activity** The trend in the number of volunteers participating in the Salmon Watcher Program has varied over the ten years of the program (Figure 11). It should be noted that many volunteers watch more than one site, and many sites have more than one volunteer watching at it. Although the Lake Washington Watershed has been in the geographic area of the Salmon Watcher program since the program's inception in 1996, other geographic areas have variously been "officially" involved (e.g., Vashon Island; Central Puget Sound streams). Figure 11. Number of volunteers (defined as an individual, pair, or group) watching in the Lake Washington Watershed from 1997⁵-2005. ### **Contact with Citizens** Volunteers were asked to keep track of how many citizens they came into contact with during their time by the streams. Salmon Watcher volunteers spoke with at least 897 citizens during the 2005 spawning season. Table 26 details the numbers of citizens who interacted with volunteers. Volunteers on North Lake Washington streams in Snohomish County were not asked to record citizen contacts; if any were noted on their data sheets, they were recorded, otherwise it is presumed that this number is an underestimate. ⁵ Numbers for 1996 are not depicted because many volunteers walked stream reaches, whereas in all other years volunteers watched from stationary positions, and many volunteers were trained differently as part of the kokanee watcher program. In 1997, 30 streams and 16 beach sites were watched; the 16 beach sites were counted in 1997 as 1 site. Table 26. Number of citizen contacts made by all Salmon Watcher volunteers in each of the surveyed basins. | Big Bear
Creek | Cedar
River | Central
Puget
Sound | E. Lake
Samm. | E. Lake
Wash. | Issaquah
Creek | N. Lake
Wash. ² | Samm.
River
Tribs. | Vashon
Island | W. Lake
Samm. | |-------------------|----------------|---------------------------|------------------|------------------|-------------------|-------------------------------|--------------------------|------------------|------------------| | 104 | 264 | 112 | 1 | 186 | 19 | 135 | 56 | 13 | 7 | ^{*}Includes streams both inside (56 citizens) and outside (58 citizens) funded program area. ## **Time Spent by Volunteers** Salmon Watcher volunteers are asked to record the start and end times of each site visit. Those times are used to calculate the amount of time volunteers spend watching stream-side. Occasionally, some volunteers do not fill in that part of the data sheet. Time underestimates notwithstanding, Table 27 illustrates the approximate amount of time spent by volunteers in each basin. More than 1,230 hours were volunteered during the 2005 Salmon Watcher season Table 27. Number of hours spent by Salmon Watcher volunteers in each of the surveyed basins. | Big Bear
Creek | Cedar
River | Central
Puget
Sound ¹ | E. Lake
Samm. | E. Lake
Wash. | Issaquah
Creek | N. Lake
Wash. | Samm.
River
Tribs. | Vashon | W. Lake
Samm. | Snoq.
River | |-------------------|----------------|--|------------------|------------------|--------------------------|------------------|--------------------------|--------|------------------|----------------| | 98 | 301 | 88 | 2 | 340 | 27 | 177 | 132 | 61 | 15 | 3 | ¹ Includes streams both inside (44 hours) and outside (44 hours) funded program area. #### **Limitations of Volunteer Data** Individuals, citizen groups, non-profit organizations, and government agencies all use data from the Salmon Watcher Program for various reasons (for an extensive list of reasons, please see the report from the 2000 Salmon Watcher season, Vanderhoof 2001). However, several qualifications must be kept in mind when reviewing the data in this report and especially when using the data for any purpose other than describing fish presence. The level of expertise of the volunteers varies widely: some volunteers have past experience identifying fish through professional or school training, recreational fishing, or personal interest. Other volunteers learned to identify salmon for the first time from the Salmon Watcher training session. For additional discussion on the limitations of volunteer data, please see previous reports (e.g., King County 2004). Every year volunteers from previous years return and new volunteers enter the program who must learn to identify the different species of salmonids they might encounter in their assigned streams. In 2005, 56 percent of Lake Washington Watershed volunteers were returnees (see the beginning of the Results and Discussion section above). The variation in numbers of new versus returning volunteers each year likely has an effect on the accuracy of identification from year to year. However, if accuracy of data is decreased because of an increase in new volunteers each year, new efforts by Salmon Watcher staff to increase the accuracy of reporting by *all* volunteers should work to offset any possible decrease and actually enhance identification every year (see "Quality Assessment/Quality Control"). Although training sessions are thorough, identification materials are provided, and technical experts are available for help with identification, some misidentifications will occur. It is important to keep in mind that the absence of spawner sightings in a stream does not mean that spawning salmonids are not accessing that location. It does mean that fish were not seen by the volunteer at the site at the time of survey. Because of this important distinction and the other mentioned limitations of this type of survey, data in this report should be used only to indicate the presence of adult salmon at specific locations (species distribution). All other uses and benefits derived from the compilation of this data should be used cautiously and with the specific limitations of the data in mind. With very few exceptions, because most or all of these parameters are different for every stream surveyed from 1996 through 2005, comparisons of raw data likely would not yield valid information about changes in populations. Therefore, the best use for the data is in determining presence of fish and mapping fish distribution. ## **Species Summary** Salmon Watcher Program volunteers recorded observations of all salmonid fish located during their stationary surveys, including chinook, coho, chum, and sockeye salmon, kokanee, and trout (which may have been cutthroat or rainbow trout). The ratios of all fish observed, including unidentified fish, is depicted in Figure 12a a for the Lake Washington Watershed, 12b for WRIA 8 streams that drain to Puget Sound, and 12c for Vashon Island. Of the 57 streams in the study area surveyed in 2005, sockeye were found in 19 streams. Coho were found in 22 streams, chinook in 13 streams, kokanee were reported in 6 streams, and trout were reported in 3 streams. Sockeye was the most abundant species counted by volunteers in the Lake Washington Watershed, followed by coho. Chum were observed in a total of 4 streams in the study area, including 1 on Vashon Island. If a volunteer was unable to positively identify what species a fish was, the fish was tallied as "unidentified" (reporting a fish as unidentified was preferable to falsely identifying a species). Of the 5,930 total adult fish observed in the Lake Washington Watershed, Vashon Island, and other WRIA 8 streams in 2004, 230 were tallied as unidentified (3.88 percent). Unidentified adult salmonids were counted in 27 streams in the study area. Figure 12. Percentage of total fish observed in 2005 by volunteers in (a) the Lake Washington Watershed, (b) other WRIA 8 streams, and (c) Vashon Island. #### Marked Fish and Juvenile Fish On the data forms, one column asked the volunteers to note the "# of fish without adipose." Hatcheries in the Lake Washington Watershed remove the adipose fins of chinook and coho before they are released into the wild. Volunteers were instructed to focus on species identification first and foremost and only try to report on adipose fin clips when possible. Most volunteers did not fill in this column, or often they noted they could not tell. Generally, water clarity must be excellent and the fish must be close and somewhat still in order to determine the presence of an adipose fin on a live fish. No sockeye from hatcheries in the Lake Washington Watershed had their adipose fins clipped. However, volunteers reported sockeye without adipose fins in 3 streams (Table 28). Because sockeye are too small to have their adipose fins
clipped when they are released from hatcheries, their adipose fins remain intact. Therefore, if sockeye are reported with missing adipose fins, either the fish are sockeye with adipose fins that were difficult to see in the stream, or the fish were another species such as coho who were missing their adipose fins. Likely, the reports of sockeye with fin clips results from a combination of both of these reasons. The report of one kokanee with a fin clip was likely an error due to one of these reasons as well; kokanee are not raised in hatcheries and therefore would not be fin-clipped. Table 28. Number of adipose fin clips as reported by volunteer Salmon Watchers. Streams are listed in order of number of adipose-clipped fish reported. | Stream | chinook | coho | kokanee | sockeye* | unidentified | total | |---------------------------------------|---------|------|---------|----------|--------------|-------| | West Trib. Kelsey Creek | 7 | | | | 1 | 8 | | Boeing Creek | | 5 | | | | 5 | | Issaquah Creek | 4 | 1 | | | | 5 | | Big Bear Creek | | | | 4 | | 4 | | Goff Creek | 4 | | | | | 4 | | Cedar River Side Channel at Dorre Don | | | | 3 | | 3 | | Cottage Lake Creek | | | 1 | | 2 | 3 | | Miller Creek | | 3 | | | | 3 | | Walker Creek | | 3 | | | | 3 | | Little Bear Creek | | | | 2 | | 2 | | Longfellow Creek | | 2 | | | | 2 | | May Creek | 2 | | | | | 2 | | Kelsey Creek | | | | | 1 | 1 | | McAleer Creek | | 1 | | | | 1 | | Total | 17 | 15 | 1 | 9 | 4 | 46 | ^{*}See text for discussion about sockeye reported with adipose clips. Volunteers made note of fry and/or juvenile fish in a total of 29 streams in 8 basins including WRIA 8 Puget Sound streams. #### **Chinook Salmon** Chinook were observed in 5 basins in the study area during the 2005 surveys (Figure 13). A total of 243 live fish and 40 carcasses were found in 13 streams throughout the Lake Washington Watershed. Streams in which chinook were reported include (in order of most to least fish seen): Big Bear Creek (100), Issaquah Creek (95), West Trib. Kelsey Creek (19), Cottage Lake Creek (13), North Creek (13), Goff Creek (10), Walsh Lake Diversion (9), Mercer Slough (8), Kelsey Creek (6), Cedar River(4), May Creek (3), Little Bear Creek (2), and Sturtevant Creek (1). In 2004, the greatest number of chinook were reported in the Sammamish River, yet no chinook were reported there in 2005. Chinook were reported further upstream in the Cedar River than they had been previously seen by volunteers: they were reported as far upstream as RM 19.7. Chinook were reported by volunteers for the first time in Sturtevant Creek, a tributary to Kelsey Creek; they were seen at approximately RM 0.25 (vicinity of Bellefields office park). This observation extends the distribution of chinook in Kelsey Creek system as reported by Salmon Watchers. # Figure 13. Distribution of chinook salmon in the program area based on Salmon Watcher observations (see insert). ### **Sockeye Salmon** Sockeye were by far the most numerous fish counted by volunteers. Sockeye were observed in 6 basins (Figure 14). A total of 4,587 live fish and 398 carcasses were observed in 19 streams (in order of most to least fish seen): Cedar River (2036), Cedar River Side Channel at Dorre Don (659), Walsh Lake Diversion (543), Little Bear Creek (500), Big Bear Creek (478), Taylor Creek (394), North Creek (144), Rock Creek (99), May Creek (43), Issaquah Creek (32), Cottage Lake Creek (29), Mercer Slough (7), McAleer Creek (6), Thornton Creek (6), West Trib. Kelsey Creek (4), Trib. 0321 to Taylor (2), John's Creek (1), Horse Creek (1), and Lyon Creek (1). A single sockeye was reported at the mouth of John's Creek, a tributary to Lake Washington that had not previously been watched by volunteers. Additionally, sockeye were reported further upstream in the Cedar River than they had been previously seen by volunteers: they were reported as far upstream as RM 19.7. These observations mark an expansion of the known distribution of sockeye as reported by Salmon Watcher volunteers. ## Figure 14. Distribution of sockeye salmon in the program area based on Salmon Watcher observations (see insert). #### Coho Salmon Coho were observed in 8 Lake Washington Watershed basins including WRIA 8 Puget Sound streams, and they were observed on Vashon Island (Figure 15). A total of 258 live coho and 26 carcasses were reported in 17 streams in the Lake Washington Watershed (in order of most to least fish seen): Issaquah Creek (108), Walsh Lake Diversion (88), Cedar River Side Channel at Dorre Don (29), Big Bear Creek (11), McAleer Creek (9), Rock Creek (8), Taylor Creek (8), Laughing Jacobs Creek (7), Little Bear Creek (5), Cedar River (2), May Creek (2), Juanita Creek (2), Cottage Lake Creek (1), Kelsey Creek (1), Denny Creek (1), Horse Creek (1), and Thornton Creek (1). A total of 30 live coho were found in three streams on Vashon Island. Eleven live and 10 dead coho were found in Boeing Creek and Pipers Creek. Coho were reported for the first time by Salmon Watcher volunteers in Horse Creek in North Lake Washington Tributaries, in Laughing Jacobs Creek in East Lake Sammamish, and in Walsh Lake Diversion of the Cedar River Basin. Coho were also reported further upstream in the Cedar River than they had been previously seen by volunteers: they were reported as far upstream as RM 19.7. Figure 15. Distribution of coho salmon in the program area based on Salmon Watcher observations (see insert). #### Kokanee Kokanee were observed in 4 basins (Figure 16). A total of 61 live fish and 7 carcasses were counted in 6 streams (in order of most to least fish seen): Big Bear Creek (23), Lewis Creek (22), North Creek (11), Cottage Lake Creek (5), Little Bear Creek (4), and Laughing Jacobs Creek (3). # Figure 16. Distribution of kokanee in the program area based on Salmon Watcher observations (see insert). #### Chum Chum are a species that do not require or typically use tributaries to lakes as part of their natural history. As such, they are only expected in streams and rivers that drain directly to ocean water, such as Puget Sound. Nearly every year, a very small number (usually one or two fish) of chum are reported in the Lake Washington Watershed. Of those reported, some are possibly stray chum and others may be misidentified sockeye salmon, which sometimes have markings that can be confused for the vertical "flames" on chum. In 2005, chum were reported in two streams in the Cedar River Basin (Cedar River side channel and Walsh Lake Diversion) and one stream in East Lake Sammamish (Laughing Jacobs Creek). The fish in the Cedar River Basin were not seen by professional biologists during their surveys. However, the chum in Laughing Jacobs Creek were verified by professional fish biologists; this sighting marks the first time chum have been reported by Salmon Watcher volunteers in Laughing Jacobs Creek. On Vashon Island, only 2 live chum were reported in Fisher Creek. Those numbers are exceptionally low. 2005 marks the first year that chum were not reported in Judd Creek since Vashon has been involved in this program (they have been reported every year since 2001). Chum were reported in Boeing Creek (13 live and 1 dead). However, chum were not reported in Pipers Creek or and Venema Creek, two streams that normally have reports of chum in them. ### **Trout and Unidentified Species** Trout were reported in 3 streams in as many basins. Trout may have been cutthroat or rainbow. Although all trout species are discussed in training, it is frequently too difficult to distinguish these species in the field. Fish of unidentified species were observed in 26 streams in 8 basins in the Lake Washington Watershed: 191 live fish and 38 carcasses were unidentifiable. A single unidentified fish was observed on Vashon in Judd Creek. Two unidentified live fish and one carcass were reported in McAleer Creek at a site watched further upstream than the creek had been observed in previous years. The location was at approximately RM 2.6, at 200th and 15th. If these fish had been identified, they would extend the distributions for their appropriate species as reported by Salmon Watcher volunteers. Because they were not identified, it is recommended this site is watched in future years to determine who is using the stream at this location. #### References - King County. 2004. 2003 Volunteer Salmon Watcher Program: Lake Washington Watershed and Vashon Island. 48pp. {Vanderhoof author} - Vanderhoof, J. 2001. 2000 volunteer salmon watcher program in the Lake Washington Watershed. King County Department of Natural Resources, Seattle, WA. - Williams, R.W., R.M. Laramie, and J.J. Ames. 1975. A Catalog of Washington Streams and Salmon Utilization, Volume 1, Puget Sound. Washington Department of Fisheries, Olympia, WA. - WRIA 8. 2001. WRIA 8 salmonid distribution maps. Produced by King County Department of Natural Resources. Accessible online at: http://dnr.metrokc.gov/Wrias/8/fish-maps/distmap.htm. ## **Appendices** - A. Other Streams Outside the Program Area - B. Data Collection Form used in 2005 - C. Fauntleroy Creek Salmon Watch 2005 Summary # Appendix A. Other Streams Outside the Program Area ## **Snoqualmie Basin** Volunteers surveyed one site on a tributary to Tuck Creek in the Snoqualmie Basin (Table A1). Two coho were observed in this basin (Table A2). Table A1. Stream number, site ID, site location (listed in river miles, RM), survey dates, total number of surveys, number of volunteers, and years the sites were watched for each stream surveyed in the Snoqualmie Basin for the 2004 spawning season. | Stream | Stream # | Site ID | RM | Survey Dates | # Surveys | # Vols. | Years Watched | |------------|----------|---------|-----|---------------------|-----------|---------|-----------------------------| | Tuck Creek | 070272 | 487 | 3.2 | 11/20 - 1/08/06 | 10 | 1 | 2001, 2002, 2003, 2004,2005 | Table A2. Site
ID, RM, and fish counts (live and dead) with dates seen at each stream surveyed in the Snoqualmie River Basin for the 2004 spawning season. | Stream | Site ID | RM | Coho | |------------|---------|-----|---------------------| | Tuck Creek | 487 | 3.2 | 2 (1/1/06 - 1/1/06) | # Appendix B. **Data Collection Form used in 2005** # Appendix C. **Fauntleroy Creek Salmon Watch 2005 Summary** 2005 FAUNTLEROY SALMON WATCH⁶ From the Fauntleroy Community Association Spotters off the Fauntleroy ferry pier began reporting salmon in the cove in mid September. The fish began coming in on Halloween and, by Thanksgiving, two dozen veteran and new volunteers had counted 48 coho spawners in the creek. Several watchers had not seen fish in three years and so were especially rewarded. On her first watch, a student doing community service was privileged to tally 10 spawners! For the first time, volunteer fish biologist Steev Ward was authorized to examine and mark carcasses so that the data would not be lost to predation and washout between weekly surveys for the city. The decision gave us the most reliable information to date on the number and condition of spawners. Despite this effort, many carcasses were ripped opened by predators - primarily river otters - before they could be examined to check for pre-spawn mortality. Other spawners may have been lost to otters before they could make the short transit from beach to spawning ground. From the beginning of the return, the coho sought spawning sites well upstream, in forested habitat. Washington Trout surveyors marked nine possibly viable redds above the fish ladder. Unlike most years, watchers did not see any cutthroat trout come in with the coho. - ⁶ Fauntleroy Creek is located in Seattle in the Central Puget Sound basin of WRIA 9. The results of their annual survey are included here as an appendix to the Salmon Watcher report as a way to further share information collected by other volunteer salmon watching groups in the region.